The Joint Live Virtual Constructive Data Translator Framework – Interoperability for a Seamless Joint Training Environment #### Warren Bizub Technical Division Chief US Joint Forces Command Joint Warfighting Center warren.bizub@jfcom.mil **Derek Bryan** Experimentation Analyst US Pacific Command – J85 derek.bryan.ctr@pacom.mil **Edward Harvey** President BMH Associates, Inc eharvey@bmh.com #### **ABSTRACT** US Joint Forces Command's (USJFCOM) Joint National Training Capability (JNTC) program has been tasked by the Office of the Under Secretary of Defense (OUSD) for Personnel and Readiness (P&R) to develop and integrate a distributed, seamless Joint Training Environment (JTE) consisting of Live, Virtual, and Constructive (LVC) training technologies. Currently, LVC assets within the JNTC architecture are integrated through loosely defined protocols, multiple types and instances of protocol translators, and a collection of distributed messaging tools, most of which are either ill-defined, require technical expertise to use, or do not provide the level of interoperability necessary to meet OUSD P&R requirements. The Joint Training and Education Capability Group (JTECG) is studying future LVC integration concepts and tools that will address these limitations and result in more interoperable LVC systems. One such tool, the Joint LVC Data Translator (JLVCDT) Framework, will reduce the number and variety of protocol translators used to support Joint training, will support rapid development and integration of LVC protocols through the use of a scalable software architecture, and will act as a system and software platform for further research and development of a Common LVC Architecture (CLA). Developed in conjunction with the United States Services, the JLVCDT will reuse software and interfaces from existing Service and Joint tools within a more scalable and extensible application infrastructure. The JLVCDT will be easier to configure, deploy, and control than existing tools and will require less technical expertise to operate. It is anticipated that development of the JLVCDT will continue through 2007 resulting in an initial operating capability that can be used to support JNTC events (including multinational partners) by late 2007to early 2008. This paper will describe the vision for the JLVCDT, the technical approach to developing the JLVCDT, and how the JLVCDT supports the CLA concept. #### 1.0 INTRODUCTION The Department of Defense (DoD) Training Transformation (T2) program has identified three key capabilities designed to prepare Joint and Service personnel in Joint operations as part of the future warfighting environment: Joint Knowledge Development and Distribution Capability (JKDDC), JNTC, and Joint Assessment and Enabling Capability (JAEC). JKDDC focuses on individual training, JNTC focuses on collective training, and JAEC assesses the validity of both individual and collective training against Joint requirements. The combination of these capabilities will ensure that combatant commander forces are constantly evolving in order to achieve a higher level of Joint force readiness. Bizub, W.; Bryan, D.; Harvey, E. (2006) The Joint Live Virtual Constructive Data Translator Framework – Interoperability for a Seamless Joint Training Environment. In *Transforming Training and Experimentation through Modelling and Simulation* (pp. 9-1 – 9-8). Meeting Proceedings RTO-MP-MSG-045, Paper 9. Neuilly-sur-Seine, France: RTO. Available from: http://www.rto.nato.int/abstracts.asp. RTO-MP-MSG-045 9 - 1 | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or
mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|--|--| | 1. REPORT DATE 01 SEP 2006 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | tual Constructive D | | | 5b. GRANT NUM | 1BER | | | interoperability to | r a Seamless Joint T | raining Environme | nı | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMB | ER | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE Chief US Joint For | ` / | Warfighting | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
lic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0020 | otes
53., The original do | cument contains col | or images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 28 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 The T2 Implementation Plan (T2-I Plan) provides guidance to JKDDC, JNTC, and JAEC on how to transform current forces to support future Joint operations. JNTC, the focus of this paper, is instructed to "prepare forces by providing units and command staffs with an integrated live, virtual, and constructive training environment with appropriate joint context that allows accurate, timely, and relevant training in support of specific operational needs [1]." This statement suggests that an integrated Live, Virtual, and Constructive (LVC) training environment is a key enabler in achieving the JNTC mission. As such, the JNTC Technical Management team has been investigating, enhancing, and developing both current and future technologies to provide an integrated, seamless, and interoperable LVC training environment. #### 2.0 CURRENT CAPABILITIES Currently, JNTC events use multiple types and instances of protocol translators to integrate the necessary LVC assets. Examples of these interfaces include High Level Architecture (HLA), Distributed Interactive Simulation (DIS), Test and Training Enabling Architecture (TENA), Tactical Data Links (TADIL), Command, Control, Communications, Computers and Intelligence (C4I), and digital and analog voice interfaces, among others. The majority of these interfaces are developed by different vendors, utilize different techniques for achieving their functions, and require technical subject matter experts to install, configure, test, operate, and maintain. | | Translator
Types | # of
Protocols | # of
Instances | # of
Operators | |---------------------------------|---------------------|-------------------|-------------------|-------------------| | w/o
JLVCDT | 13 | 40 | 28 | ~10 | | w/
JLVCDT
(near-
term) | 3 | 40 | 8 | ~4 | | w/
JLVCDT
(long-
term) | 1 | 40 | 5 | ~2 | **Table 1: JVTSE Gateway Plan** Table 1 provides a summary of the 2005 Joint Virtual Training Special Event (JVTSE) gateway plan. The summary table includes high-level statistics of the gateway resources required to conduct the event both with and without a JLVCDT-like capability. Both near-term and long-term goals are listed for the JLVCDT capability. It is anticipated that this capability can significantly reduce the operations and maintenance costs required to integrate and employ LVC environments. The larger or more complex the LVC environment becomes, the greater the expected benefit. To meet this need, the JTECG Technical Management Team, in conjunction with the Services, is developing the JLVCDT Framework. #### 3.0 JLVCDT OVERVIEW The JLVCDT will reduce the number and complexity of translators used in the JTE through the development and employment of an extensible translator framework. The Framework will provide a system and software architecture capable of rapidly integrating, configuring, controlling, and monitoring the execution of LVC Interface Modules (LIMs). The JLVCDT Framework will be capable of being employed in several different operating modes and configurations. Examples of operating modes include the following: 9 - 2 RTO-MP-MSG-045 ### The Joint Live Virtual Constructive Data Translator Framework – Interoperability for a Seamless Joint Training Environment - 1. Translation Only The Translation Only mode provides protocol translation features only. This mode will be used most often when employing a remote JLVCDT instance or when translation performance has been determined to be a priority. - 2. Graphic User Interface (GUI) Only The GUI Only mode provides configuration, monitoring, and control of one or more JLVCDTs. Translations to/from LVC protocols do not occur in this mode. - 3. Translation/GUI Combination If desirable, the Translation and the GUI can be initialized as part of the same process. This mode contains all features described in the Translation Only and GUI Only operating modes. Examples of configurations include the following: - 1. One-to-One Similar to currently employed translator capabilities, the JLVCDT will be capable of translating bi-directional, one-to-one LVC protocols (e.g., HLA <-> DIS). - 2. One-to-Many The JLVCDT will be capable of translating bi-directional, one-to-many LVC protocols (e.g., HLA <-> DIS/Link). - 3. Many to Many The JLVCDT will be capable of translating bi-directional, many-to-many LVC protocols (e.g., HLA/TENA <-> DIS/Link). Additional configurations of one or more JLVCDT instances may be required in order to support specific hardware interfaces, network interfaces, and performance requirements. In these cases it will be possible for communication to occur between JLVCDT instances. JLVCDT operators will have the ability to instantiate, configure, control, and monitor the execution and performance of one or more JLVCDT instances through the GUI on a distributed network. The GUI design will be based on well-understood human-computer interface principles in order to reduce the need for engineering-level support. In addition, the GUI will provide a set of tools and interfaces that support the test, integration, debugging, and run-time performance monitoring and control of LIMs [1]. #### 3.1 Management Strategy The JLVCDT project began in Fiscal Year (FY) 2005 and initially focused on requirements specification, the identification of reuse opportunities, and high-level design. In addition, JLVCDT goals and objectives were briefed to the Joint community (via JNTC) to ensure that the Services were supportive of the JLVCDT concept and to maximize reuse opportunities. Reuse of existing translators within the JLVCDT Framework is a key component of the JLVCDT management strategy. Acting as the lead for JLVCDT, the technical managers have provided initial feedback on requirements, design, and development priorities to the implementation team. JNTC's current operations technical integration group has requested a near-term JLVCDT capability that will provide two-way HLA to DIS connectivity in support of JNTC events. The technical integration group currently employs multiple instances of these gateways to support interoperability between the Services' virtual and constructive simulation systems. The JLVCDT is intended to provide equal or better functional capabilities than current translators, but in a more common, usable and open software architecture. Additional FY06 JLVCDT goals include initial implementations of TENA, TADIL, and C4I LIMs, as well as core architecture development. Of particular significance is the development of a C4I LIM that is capable of reducing redundancies in LVC-generated Common Operating Pictures (COP) such as the Global Command and Control System (GCCS). These redundancies are a result of legacy simulation systems not adhering to the 6016C Link-16 military standard. The JLVCDT will be capable of translating RTO-MP-MSG-045 9 - 3 the non-compliant messages into compliant messages for a lower effort and cost than would be required to upgrade the legacy simulations. In addition, the JLVCDT Link-16 capabilities will allow other Link-16 systems to participate in the JTE and it will provide Theater Ballistic Missile (TBM) and space reporting for applicable platforms. Anticipated long-term JLVCDT goals include the development of a GUI that supports configuration and control of remote JLVCDT instances, the publication of an Application Programmer's Interface (API) that will allow any organization to develop LIMs, and the development of custom LIMs to support program-specific LVC interfaces. Prioritization of long-term JLVCDT goals and objectives will occur each Fiscal Year. #### 4.0 JLVCDT DESIGN The JLVCDT system and software architecture is open and extensible. One benefit of this approach is that other organizations will be able to enhance existing LIMs or develop new LIMs. This design feature will help ensure that the JLVCDT will support as many Joint and Service users as possible. **Figure 1: JLVCDT Component Architecture** Figure 1 depicts the component architecture of the JLVCDT Framework. The primary components of the JLVCDT Framework are the following [2]: - 1. Framework Manager (FM) A set of Graphical User Interface (GUI) tools that support the configuration, control, and deployment of the JLVCDT Framework. - a. Mapping Tool Maps data elements between protocols - b. Configuration and Control Tool Sets system and application parameters and controls run-time performance - c. Monitoring Tool Provides feedback on system, application, and network performance 9 - 4 RTO-MP-MSG-045 ### The Joint Live Virtual Constructive Data Translator Framework – Interoperability for a Seamless Joint Training Environment - 2. Framework The core of the JLVCDT system responsible for managing and mapping LIM data. - a. Core API The API used to integrate the Framework into other applications (e.g., the FM) - b. Module API The API used to integrate LIMs into the Framework - c. Configuration Manager The component responsible for LIM configuration and instantiation. - d. Data Manager The component that passes data between the Framework Core and the Module API/LIMs. - e. Conversion Functions Common functions used to convert data and data types between protocols - f. Common Data Definition The integrated data model that facilitates all data use, storage, and translation. - 3. LVC Interface Modules (LIMs) One or more instantiations of LVC interfaces. #### 4.1 LVC Interface Modules New or existing LIMs may be integrated into the Framework. The determination of whether to use an existing LIM or develop a new LIM will be based on a combination of management and technical criteria including, but not limited to, time and effort required, technical risk, capabilities and limitations, extensibility, complexity, and maintainability. Each translation LIM will provide basic services for its protocol including registering subscriptions, receiving data from its network interface and providing it to the Framework through the Module API, and packing and sending outgoing messages [2]. In addition to translation LIMs, the JLVCDT will also support application LIMs. The basic services and responsibilities for application LIMs are similar to those of translation LIMs. The primary differences being that the data passed from an application LIM into the Framework is not read from a network interface and no data received by an application LIM from the Framework is sent out via a network interface. Any application that needs access to the data being translated would be a candidate application LIM (e.g., a dead reckoning module, a logger, etc.). Each LIM will subscribe to data and events through an observer interface. When a message or data set that the LIM is subscribed to comes into the Framework from any other LIM, the interested LIM will be notified so that it may process that message or data set appropriately. Each LIM will run in its own thread to avoid blocking the Framework as a result of network operations and data processing. If desired, any LIM could be separated its own process, e.g., to distribute LIMs onto other machines or to avoid namespace collisions within LIM protocol libraries. #### 4.2 Technical Benefits In addition to the high-level, conceptual benefits of the JLVCDT system presented earlier in the paper, there are several low-level, technical benefits to the JLVCDT implementation worth noting. First, through the use of threading and a well-defined software infrastructure, the JLVCDT will support many-to-many translations. This capability will reduce the number of translators, operators, and computers required and will simplify the system and networking architectures of the environments where the JLVCDT is used. Next, through the use of the JLVCDT mapping tool, data mappings for each protocol will be exposed to JLVCDT users rather than being hidden in source code. In addition to the test, integration, and debugging RTO-MP-MSG-045 9 - 5 benefits of this feature, this allows most mapping updates between protocols to be made by JLVCDT operators, rather than developers. This capability will reduce the time and level of expertise required to integrate and verify distributed LVC environments. Perhaps the largest benefit of the JLVCDT implementation is the use of the Common Data Definition (CDD). The use of a CDD is desirable because it hides unimportant (and many times complex) internal details of LIMs, while simultaneously exposing their capabilities to other LIMs. Therefore, in order to integrate a new LIM, a developer need only have expertise in his or her LIM and how it maps to the CDD. This approach removes the requirement for a LIM developer to have detailed knowledge of other LIM data elements and mappings and allows rapid construction of many-to-many translators. In addition to the technical benefits described above, the JLVCDT Framework will be developed using modern tools and techniques that will result in a stable, extensible, and usable system and software implementation. These benefits may not be as quantifiable as some of the others mentioned above but they are no less significant. Figure 2: Common LVC Architecture Vision #### 5.0 COMMON LVC ARCHITECTURE The JLVCDT will support the transition and transformation from JNTC initial operating capability to final operating capability. However, the implementation of the JLVCDT should not and will not preclude further research and development of integrated LVC concepts. Examples of additional integrated LVC concepts that the JTECG technical managers are currently investigating include eXtensible Battle Management Language (XBML), Command and Control Information Exchange Data Model (C2IEDM/JC3IEDM), Global Information Grid (GIG) and GIG Net-Centric Enterprise Services (NCES), web services, and others. Some of these concepts will increase the interoperability of data between systems while others will increase the availability of data. In either case, a higher level of interoperability between LVC systems is possible in the form of a Common LVC Architecture (CLA) as depicted in Figure 2. 9 - 6 RTO-MP-MSG-045 ### The Joint Live Virtual Constructive Data Translator Framework – Interoperability for a Seamless Joint Training Environment A CLA will move beyond on-the-wire interoperability towards semantic interoperability and will be supported by on demand networks and services. One of the key tenets of semantic interoperability is that data is not only defined, but is comprehended by all systems that need to use it. The responsibility of data comprehension is shared between the data and the system, rather than with the system and the system developer. Transitioning to a CLA implementation will not be easy or inexpensive but it is something that must be investigated in order to adequately support JNTC T2 goals and objectives. The JLVCDT is being designed to meet current LVC interoperability goals and those of anticipated future transitional capabilities. Through the use of its mapping tools and CDD, the JLVCDT is exposing the details of LVC interoperability to a larger audience. As additional LIMs are added to the JLVCDT, the CDD will expand, as will the mappings, the conversions, and the rules for using that data. Collectively, this information is defining the comprehension associated with the data that is currently hidden in the numerous types and instances of translators used in the JTE. Furthermore, developers will be able to use the JLVCDT to add LIMs in support of the CLA concept (e.g., C2IEDM). For these reasons, we believe that the JLVCDT is an excellent tool for defining, experimenting, and testing concepts in support of a CLA construct. #### 6.0 REFERENCES - [1] OUSD P&R, Director, Readiness and Training Policy and Programs (2005), "DoD Training Transformation Implementation Plan." - [2] Bogedain, Jerry; Mobley, Ken; and Teer, Brian (2005), "JLVCDT Architecture Description Document." RTO-MP-MSG-045 9 - 7 9 - 8 RTO-MP-MSG-045 United States Joint Forces Command Joint Warfighting Center Joint Live Virtual Constructive Data Translator (JLVCDT) Warren Bizub 5 Oct 2006 # **AGENDA** - US Joint Forces Command (USJFCOM) Joint Force Trainer (JFT) - Live Virtual Constructive Interoperability - Joint Live Virtual Constructive Data Translator Overview, Concept & Architecture - #### **USJFCOM** # U.S. Joint Forces Command Organization # JFCOM Training Audiences USJFCOM JWFC conducts training for combatant commanders, joint task forces, and functional component battle staffs. JOINT FORCE COMMANDER ARMY MARINE CORPS AIR FORCE NAVY COMPONENT COMPONENT COMPONENT MARINE CORPS AIR FORCE FORCES ARMY FORCES (NAVFOR) (ARFOR) COAST GUARD FORCES JOINT FORCE JOINT FORCE LAND JOINT FORCE MARITIME JOINT FORCE AIR COMPONENT ORCES/CAPABILITY FORCES/CAPABILITY FORCES/CAPABILITY FORCES/CAPABILITY MADE AVAILABLE (http://www.jwfc.jfcom.mil/) The Joint National Training Capability ... will provide training to the full complement of defense audiences. ...[and] will evolve to encompass a larger training audience, including coalition partners and Federal, state, Tactical local, and nongovernmental agencies. (DoD Training Transformation Implementation Plan) Strategic Unified Theater Command Operational Joint Force Headquarters Joint Forces Forces Joint Force Land Component Joint Force Maritime Component Joint Force Maritime Component # Live Virtual Constructive Synthetic Environment The acquisition, testing, training, analysis and experimentation communities require rapidly-composable, distributed LVC environments ### The LVC Architecture Issue - Interoperability among LVC entities is essential. Current LVC environments, however, are not inherently interoperable. - High Level Architecture (HLA) and Distributed Interactive Simulation (DIS) are most often used for integrating virtual and constructive assets, - Test & Training Enabling Architecture (TENA) is widely used in testing and to integrate live assets into exercises/events. - Also, Common Training Instrumentation Architecture (CTIA) leverages commonality among the U.S. Army's instrumented ranges and home stations; LVC - Integrated Architecture (LVC-IA) is a multi-echelon, integrated, joint, training and mission rehearsal environment; and others (e.g. ALSP) - Multiple protocols, gateways, and object models are often used to bring an LVC Environment together. - Interoperability and efficiency issues arise bringing disparate protocols and entities together in a common operational environment. - Complexity, disconnects, duplication of effort, risk, and costs increase with multiple architectures. Communities agree that we need to achieve efficient and effective interoperability. ### LVC Architecture Evolution? A notional concept that allows for the exploration and experimentation of higher levels of interoperability between LVC systems **TENA – Test & Training Enabling Architecture** **HLA – High Level Architecture** **RTI – Run-Time Infrastructure** **GW** – **Gateway** **DIS – Distributed Interactive Simulation** **ALSP - Aggregate Level Simulation Protocol** **SPP – Scalable Parallel Processing** **HPC – High Performance Computing** # Requirements Overview - Reduce the number of disparate interfaces - Support multiple, concurrent (a.k.a., many to many) translations - Support "plug and play" interface compatibility - Match or exceed current translation capability (throughput and functionality) - Support user extension through a public API - Free distribution with no licenses or proprietary components - Enable distributed monitoring, configuration, and control via a centralized, intuitive Graphical User Interface (GUI) to reduce operator requirements # Project Overview - The Services and the Joint community currently use multiple types, instances and implementations of LVC interfaces to support interoperability among disparate architectures and systems - Increases the total cost to conduct an event in the LVC environment - JLVCDT is designed to enhance the Joint training architecture and reduce overall costs by providing a certified framework and promoting interoperability and reuse of LVC interface components ### ✓ The JLVCDT is - > A system and software architecture - ➤ A framework for integrating protocol modules - > An LVC integration tool - > Currently a prototype - ➤ A platform for investigating future LVC integration concepts ### ✓ The JLVCDT is not - > A standard - A one size fits all solution - > An attempt to make existing translation tools obsolete # JLVCDT Description - JLVCDT will improve Multi-Service LVC component interoperability - The effort will leverage Government-off-the-shelf (GOTS) and Commercial (non-proprietary) gateway applications - JLVCDT will deliver an open architecture via a public API to encourage broad adoption in existing LVC environments - JLVCDT and its plug-in modules will be JFCOMcertified in the Joint Advanced Training Technology Laboratory (JATTL) Ć # Component Reuse - Reuse existing components where possible and feasible - Where reuse saves time, reduces effort, furthers project goals - Consider reuse of data models, Uls, network communications, gateways - Realistic reuse for gateways includes - Network interface layer - Data packing/unpacking layer (becomes less feasible as the core architecture matures) ### **Architecture Overview** - Core translates to/from a central data repository to accomplish multiple, concurrent translations efficiently - Common data definition - Defined architectural boundaries - Primary coding effort for a new data translation plug-in (reuse or custom) is the network interface layer and new data conversions - Examples will be available - Java-based core for efficiency - Large-scale object management - Multi-threaded processing - Uses Java Plug-in Framework (JPF) - Java and C++ bindings will be available # High-Level Design # Concept of Operations ### **Operating Modes** - Translation only - GUI only - GUI & Translation ### Configurations - One to one - One to many - Many to many | Name | Protocol(s) | Owner | Users | # Instances | # Operators | |-------------------------|---------------------------------|------------------|--------------------|--------------|---------------| | C4I Gateway | OTH Gold, USMTF, HLA, PKG-11 | NWDC | Navy | 1 | 1 | | DIS Filter | DIS | DMOC | | 1 | 1 | | DMON Portal | DIS, HLA | Northrop Grumman | DMON sites (USAF) | 1 | | | Gateway Builder | TENA, DIS, Inet | ONR | PMRF | 1 | | | GOTH | HLA,TENA | NAVAIR Pt Mugu | JNTC | 1 | 1 | | HLA/DIS Gateway | HLA,DIS,BFTT,SIGS | J9 | J9, JNTC, Navy | 16 | 1 | | | BDS, BIE, BIG, CJ2PC, Cobra | | | | | | | Brass, EOBSREP, GPS, GTIMF, | | | | | | | IIR, JQUAD, MERIT, OILSTOCK, | | | | | | | OTH Gold, POSM, RECCEXRER | | | | | | | SACM, TAB-37, TACELINT | | | | | | | TACREP, TDDS, TADIL-A, TADIL-J, | | AIA, SOCOM, | | | | | TDIMF, Town Crier JSSID-340, | | IBSSO, JFCOM | | | | JDT | USSID-350 | AIA (USAF) | (JMPRO) | 1 | 1 | | | OTH-Gold, H. A,D. S. P.K.G- | | | | | | LVC Data Translator | 11,TADILJ(SIS (),TADILJ(MTC) | JFCOM | JFCOM (JATTTL, J9) | 1 | 1 | | MLST3 Interface | TADILJ(MLST3) | NWDC | Navy | 1 | <1 | | NTC Gateway | NTC Range, TENA | NTC | Under development | 1 | 1 | | SCORE-TENA Gateway | SCORE Range, TENA | NRL | JNTC | 1 | <1 | | | DIS,HLA, OTH-GOLD, TADILJ | | | | | | SIMPLE | (MTC) | | JNTC, Army (DBST) | 1 | 1 | | Tostada | DIS,TENA | NAVAIR Pt Mugu | JNTC | 1 | 1 | | 13 Data Translator Type | 40 Protocols | 10 Owners | 12+ Users | 28 Instances | ~10 Operators | | Name | Protocol(s) | Contributor/Owner | Users | Instance | # Operators | |------------------------|-------------------------------|-----------------------|--------------------|-------------|---------------| | JLVCDT | OTH Gold, USMTF, HLA, PKG-11 | NWDC | Navy | JLVCDT 1 | 1-2 | | JLVCDT | DIS | DMOC | | JLVCDT 2 | | | JLVCDT | DIS, HLA | Northrop Grumman | DMON sites (USAF) | JLVCDT 2 | | | Gateway Builder | TENA, DIS, Inet | ONR | MRF | GWB 1,2,3,4 | 0-1 | | JLVCDT | HLA,TENA | NAVAIR Pt Mugu 👞 | JNT | JLVCDT 3 | | | JLVCDT | HLA,DIS,BFTT,SIGS | J9 • | J, STC, Navy | JLVCDT 2 | | | | BDS, BIE, BIG, CJ2PC, Cobra | | | | | | | Brass, EOBSREP, GPS, GTIMF, | | | | | | | IIR, JQUAD, MERIT, OILSTOCK, | | | | | | | OTH Gold, POSM, RECCEXREP, | | | | | | | SACM, TAB-37, TACELINT | | | | | | | TACREP, TDDS, TADILA, TADILA. | • | AIA, SOCOM, | | | | | TDIMF, Town Crier USSID-3 '0, | | IBSSO, JFCOM | | | | JDT | USSID-350 | AIA (USAF) | (JMPRO) | JDT 1 | 1 | | | OTH-Gold, PARIS PKG- | | | | | | JLVCDT | 11,TADILJ(SIS 2),TADILJ(MTC) | JFCOM | JFCOM (JATTTL, J9) | JLVCDT 1 | | | JLVCDT | TADILJ(MLST3) | NWDC | Navy | JLVCDT 1 | | | JLVCDT | NTC Range, TENA | NTC | Under development | JLVCDT 3 | | | JLVCDT | SCORE Range, TENA | NRL | JNTC | JLVCDT 3 | | | | DIS,HLA, OTH-GOLD, TADILJ | | | | | | JLVCDT | (MTC) | | JNTC, Army (DBST) | JLVCDT 1 | | | Gateway Builder | DIS,TENA | NAVAIR Pt Mugu | JNTC | GWB 1,2 | | | 3 Data Translator Type | 40 Protocols | 10 Contributors/Owner | 12+ Users | 8 Instances | 2-4 Operators | ### **Current Performance** - JATTL testing shows that JLVCDT performance compares favorably to the JNTC HLA/DIS gateway, which is viewed as a strong performing gateway - JLVCDT translates messages at the same rate (up to 4,000 HLA to DIS messages per second) - JLVCDT CPU usage is lower - JLVCDT memory usage is lower - JLVCDT can handle higher entity counts (i.e., higher than the JNTC HLA/DIS gateway's maximum) - Should be able to collect performance data on how TENA plug-in compares to other TENA gateway applications (e.g., Goth) in the near future ### Where Are We and What's Next? #### 2006 - Plug-ins - TENA plug-in testing ongoing - Link 16 plug-in development ongoing - GCCS and/or AFATDS plug-in development next - Advanced feature development - Complete initial version of public C++ API - Add remote configuration, control, and monitoring of JLVCDT instances - General improvements to framework & GUI - Establish process for seeking & incorporating user feedback - Documentation updates - Prototype Test & Evaluation - SimTecT 2006 - NATO MSG-027 Portland Experiment - USJFCOM J9 Urban Resolve 2015 (components) - Emerald Warrior 07-1 - General improvements to framework & GUI - Plug-ins (e.g., TADIL, GCCS, AFATDS) - Advanced feature development - HLA/DIS/TENA refinement - Testing & integration in multiple training environments - **Documentation updates** ## Data Translation Future Needs ### A translator capability that is: - Open architecture and government-owned - Supported by the Joint community and the Services - Cost effective ### A translator architecture that is: - Scalable Based on hardware, software, and network performance requirements - Extensible Can be easily adapted based on dynamic requirements and protocol specifications - Easy to configure and use Comes with a distributed, intuitive Graphical User Interface that provides insight into hardware, software, and network configuration and performance # Questions?